

Rise of Modernism-2

The Rise of the ISM's

Bauhaus Art

Artist: Marianne Brandt

Title: Coffee and Tea Service

Medium: Silver and ebony, with Plexiglas cover for sugar bowl

Date: 1924

Source/ Museum: Bauhaus Archiv, Berlin

German Bauhaus movement
Simple and sleek styling

1909-1930- Nazi ended the
movement

Artist: Anni Albers
Title: Wall Hanging
Medium: Silk, two-ply weave
Size: 5' 11 5/16" X 3' 11 5/8" (1.83 X 1.22 m)
Date: 1926
Source/ Museum: Busch-Reisinger Museum,
Harvard University, Cambridge, Mass.
Association Fund

Women in the Bauhaus were allowed in but...

One of the most recognized textile artist to
come out of the Bauhaus

Minimal and geometrics

Textiles could rival paintings

Artist: Walter Gropius

Title: Bauhaus Building, view from northwest

Medium: n/a

Size: n/a

Date: 1925–26

Source/ Museum: Dessau, Germany

Used asymmetrical balance influenced by the de Stijl movement- simple and organized unlike war

Glass panel walls wrap around building

Graphic design emphasis

Dada

Artist: n/a

Title: Hugo Ball Reciting the Sound Poem
“Karawane”

Medium: n/a

Size: n/a

Date: 1916

Source/ Museum: Photographed at the
Cabaret Voltaire, Zürich

Not the photo but the poem-

Sound broken down

Odd clothes

Emphasis on the individual and irrational
instinct.

Dada is the enduring of expressionism

Started the Dada magazine and Gallery

Artist: Hannah Höch

Title: *Dada Dance*

Medium: Photomontage

Size: 12 $\frac{5}{8}$ X 9 $\frac{1}{8}$ " (32 X 23 cm)

Date: 1922

Source/ Museum: Israel Museum, Jerusalem.

Arturo Schwartz Collection of Dada and Surrealist Art

Germany dada produced the most visual art

Hoch's art focused on womens issues

This is a commentary on how fashion is what denotes beauty not the individual

"German's new woman"

Natural vs. fashion forward

Artist: Marcel Duchamp

Title: *Fountain*

Medium: Porcelain
plumbing fixture and
enamel paint

Size: height 24 $\frac{5}{8}$ " (62.5
cm)

Date: 1917

Source/ Museum:
Photograph by Alfred
Stieglitz. Philadelphia
Museum of Art. Louise
and Walter Arensberg
Collection (1998-74-1)

French Dadaist

Fled to the US because of
the war

Art should appeal to the
intellect rather than senses

It is art because the artist
chooses it is

Surrealism

Freud's idea of the mind as a battle ground between the rational and irrational was transformed into a art movement by French writer Andre Breton

Artist: Max Ernst
Title: *The Horde*
Medium: Oil on canvas
Size: 44 7/8 X 57 1/2"
(114 X 146.1 cm)
Date: 1927
Source/ Museum:
Stedelijk Museum,
Amsterdam

Automatism- way
to produce new and
surprising forms

Frottage- artist rubs
a pencil or crayon
across paper placed
on a textile surface

Artist: Joan Miró
Title: *Shooting Star*
Medium: Oil on canvas
Size: 25 $\frac{5}{8}$ X 21 $\frac{3}{8}$ " (65.2 X 54.4 cm)
Date: 1938
Source/ Museum: National Gallery of Art, Washington, D.C.

Spanish artist

Worked on projects with many of the surrealists

Known for his prints as well as his paintings

Worked in many medium including stained glass

Developed automatic painting

Artist: Meret Oppenheim
Title: *Object (Le Déjeuner en Fourrure)*
(Luncheon in Fur)
Medium: n/a
Size: Fur-covered cup, diameter 4 $\frac{3}{8}$ " (10.9 cm) fur-covered saucer, diameter 9 $\frac{3}{8}$ " (23.7 cm) fur-covered spoon, length 8" (20.2 cm) overall height, 2 $\frac{7}{8}$ " (7.3 cm)
Date: 1936
Source/ Museum: The Museum of Modern Art, New York

One of the few female

Inspired by Picasso

Attract and repel
viewer

Artist: Salvador Dalí
Title: *Birth of Liquid Desires*
Medium: Oil and collage on canvas
Size: 37 7/8 X 44 1/4" (96.1 X 112.3 cm)
Date: 1931–32

The biomorphic structure dominating the composition suggests at once a violin, weathered rock formations, the architecture of the Catalan visionary Antoni Gaudí

The repressed, guilty desire of the central figure is indicated by its attitude of both protestation and arousal toward the forbidden flower-headed woman (presumably Gala). The shadow darkening the scene is cast by an object outside the picture and may represent the father's threatening presence, or a more general prescience of doom.

Modernism in Sculpture

Artist: Henry Moore

Title: *Recumbent Figure*

Medium: Hornton stone

Size: 35 X 52 X 29"
(88.9 X 132.7 X 73.7 cm)

Date: 1938

Source/ Museum: Tate Gallery, London

English Sculpture
inspired by what?

Use stone, wood,
bronze,

Abstracted the human
form

Sensitivity to the
material

The hole?

precisionism

Arguing against the war, or
embracing nationalism

Artist: Georgia O'Keeffe

Title: *City Night*

Medium: Oil on canvas

Size: 48 X 30" (123 X 76.9 cm)

Date: 1926

Source/ Museum: Minneapolis Institute of Arts

“final a woman artist”

Okeefe hated the gender comment

Dark tones and stark paintings

Unlike her flower paintings

Did not like the city and spent summers in New Mexico

Married to Alfred Stieglitz

American Scene Painting

Regionalists

American Gothic
Grant Wood
1930
Art Institute of Chicago

The figures were modeled by the artist's dentist and sister

painting shows a farmer standing beside his spinster daughter

the couple are in the traditional roles of men and women, the man's pitchfork symbolizing hard labor, and the flowers over the woman's right shoulder suggesting domesticity.

19th century Americana

Artist: Dorothea Lange
Title: *Migrant Mother, Nipomo, California*
Medium: February 1936
Size: n/a
Date: 2/1/1936
Source/ Museum: Library of Congress, Washington, D.C.

Documented the struggle of the great depression

The plight of the migrant workers

32 year old mother of 7... tried to go to pea picking camp but found no work there

Hopper's most famous painting, as well as one of the most recognizable in American art. It is currently in the collection of the Art Institute of Chicago.

Study of gloominess and boredom

Hopper began painting it immediately after the attack on Pearl Harbor

1942

Edward Hopper

Nighthawks

NORMAN ROCKWELL
The Runaway

The Harlem renaissance

The boom of the African American
artists

Artist: Aaron Douglas

Title: *Aspects of Negro Life: from Slavery through Reconstruction*

Medium: Oil on canvas

Size: 5' X 11'7" (1.5 X 3.5 m)

Date: 1934

Source/ Museum: Schomburg Center for Research in Black Culture, New York Public Library

First to answer the call by Locke a critic and philosopher

Silhouetted people, with a frontal eye, like Egypt

Orator- black leaders

Picking cotton to freedom

Artist: Jacob Lawrence
Lawrence
Title: *During the World War there was a Great Migration North by Southern Negroes*
Medium: Tempera on masonite
Size: 12 X 18" (30.5 X 45.7 cm)
Date: 1940–41
Source/
Museum: Panel 1 from *The Migration of the Negro* / The Phillips Collection, Washington,

Simple shapes flat colors

Narrative researched and told back through his work

abstraction

Piet Mondrian

painter, leading exponent of the Dutch abstract-art movement known as de Stijl

After experimentation with Cubism, his mature "neoplastic" style emerged around 1920. This style was intended as a purely objective vision of reality based on the simplest harmonies of straight line, right angle, and the primary colours plus black and white.

Artist: Alexander Calder
Title: *Lobster Trap and Fish Tail*

Medium: Hanging mobile:
painted steel wire and
sheet aluminum

Size: 44 $\frac{7}{8}$ X 57 $\frac{1}{2}$ " (114 X
146.1 cm)

Date: 1927

Source/ Museum: The
Museum of Modern Art,
New York. Commissioned
by the Advisory Committee
for the stairwell of the
Museum (590.139.a–d)

Kinetic works- or they
actually move!

Colors inspired by
Mondrian

Mobile- sculptures with
moving parts

Art of Mexico

Artist: Diego Rivera

Title: *Man, Controller of the Universe*

Medium: Fresco

Size: 15'11" X 37'6" (4.85 X 11.45 m)

Date: 1934

Source/ Museum: Museo del Palacio de Bellas Artes, Mexico City

Mexican Muralist

National and revolutionary mexican artist

Painted on a grand scale

Rockefeller family destroyed one of his commissioned murals

Communist painting

Artist: Frida Kahlo

Title: *The Two Fridas*

Medium: Oil on canvas

Size: 5'8½" X 5'8½" (1.74 X 1.74 m)

Date: 1939

Source/ Museum: Museo de Arte Moderno, Instituto Nacional de Bellas Artes, Mexico City

Wife

Two heritages

Arteries attaches the two

2 sides to a person

Divorce

Surrealist

“I didn’t paint my dreams, I painted my reality”

Art of Canada

Artist: Tom Thomson
Title: *The Jack Pine*
Medium: Oil on canvas
Size: 49 $\frac{7}{8}$ X 54 $\frac{1}{2}$ "
(127.9 X 139.8 cm)
Date: 1916-17
**Source/
Museum:**
National Gallery of
Canada,
Ottawa, Ontario
Purchase, 1918

Tight
composition

Glowing colors
, thick brush
strokes

Nature scenes

Artist: Emily Carr
Title: *Big Raven*
Medium: Oil on canvas
Size: 34 X 44⁵/₈" (87.3 X 114.4 cm)
Date: 1931
Source/ Museum: The Vancouver Art Gallery, Vancouver, B.C. Emily Carr Trust (VAG 42.3.11)

Group of 7, influenced by post impressionists

Nature painting inspired by the group of seven
Carr's work is dark brood, but energetic, national pride
Canada= outdoorsy